REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Aflington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD | P-MM-YYYY) | 2. REPORT TYPE | | 3. D | ATES COVERED (From - To) | |---|-------------|----------------|-------------------------------|------------------------|---| | 4. TITLE AND SUBTIT | LE | | | 5a. | CONTRACT NUMBER | | | | | | 5b. | GRANT NUMBER | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. | PROJECT NUMBER | | | | | | 5e. ' | TASK NUMBER | | | | | | 5f. \ | WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | | ERFORMING ORGANIZATION REPORT
IUMBER | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION / AVAILABILITY STATEMENT | | | | | | | | | | | | | | 13. SUPPLEMENTARY | Y NOTES | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area code) | #### Report Title Infrared (1-10um) Atomic and Molecular Emission Signatures from Energetic Materials #### **ABSTRACT** Laser-induced breakdown spectroscopy (LIBS) is a powerful analytical technique to detect the elemental composition of solids, liquids, and gases in real time. For example, recent advances in UV-VIS LIBS have shown great promise for applications in chemical, biological, and explosive sensing. The extension of conventional UV VIS LIBS to the near-IR (NIR), mid-IR (MIR) and long wave infrared (LWIR) regions (~1-12 ?m) offers the potential to provide additional information due to IR atomic and molecular signatures. In this work, a Q-switched Nd: YAG laser operating at 1064 nm was employed as the excitation source and focused onto several chlorate and nitrate compounds including KClO3, NaClO3, KNO3, and NaNO3 to produce intense plasma at the target surface. IR LIBS studies on background air, KCl, and NaCl were also included for comparison. All potassium and sodium containing samples revealed narrow-band, atomic-like emissions assigned to transitions of neutral alkali-metal atoms in accordance with the NIST atomic spectra database. In addition, first evidence of broad-band molecular LIBS signatures from chlorate and nitrate compounds were observed at ~10 um and ~7.3 um, respectively. The observed molecular emissions showed strong correlation with FTIR absorption spectra of the investigated materials. ## REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet) Continuation for Block 13 ARO Report Number 60400.1-PH-REP Infrared (1-10um) Atomic and Molecular Emissio Block 13: Supplementary Note © 2013 . Published in , Vol. Ed. 0 (2013), (Ed.). DoD Components reserve a royalty-free, nonexclusive and irrevocable right to reproduce, publish, or otherwise use the work for Federal purposes, and to authroize others to do so (DODGARS §32.36). The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation. Approved for public release; distribution is unlimited. # Infrared (1-12 µm) Atomic and Molecular Emission Signatures from Energetic Materials using Laser Induced Breakdown Spectroscopy E. Kumi Barimah^a, U. Hömmerich^a, E. Brown^a, C.S.-C. Yang^b, S. B. Trivedi^c, F. Jin^c, P.S. Wijewarnasuriya^d, A. C. Samuels^e, A. P. Snyder^e ^aHampton University, Department of Physics, Hampton, Virginia 23668 ^bBattelle Eastern Science and Technology Center, Aberdeen, Maryland 21001 ^cBrimrose Corporation of America, Baltimore, Maryland 21152 ^dArmy Research Laboratory, Adelphi, Maryland 20783 ^eEdgewood Chemical Biological Center, Aberdeen Proving Ground, Maryland 21010 #### **ABSTRACT** Laser-induced breakdown spectroscopy (LIBS) is a powerful analytical technique to detect the elemental composition of solids, liquids, and gases in real time. For example, recent advances in UV-VIS LIBS have shown great promise for applications in chemical, biological, and explosive sensing. The extension of conventional UV-VIS LIBS to the near-IR (NIR), mid-IR (MIR) and long wave infrared (LWIR) regions (~1-12 μm) offers the potential to provide additional information due to IR atomic and molecular signatures. In this work, a Q-switched Nd: YAG laser operating at 1064 nm was employed as the excitation source and focused onto several chlorate and nitrate compounds including KClO₃, NaClO₃, KNO₃, and NaNO₃ to produce intense plasma at the target surface. IR LIBS studies on background air, KCl , and NaCl were also included for comparison. All potassium and sodium containing samples revealed narrow-band, atomic-like emissions assigned to transitions of neutral alkali-metal atoms in accordance with the NIST atomic spectra database. In addition, first evidence of broad-band molecular LIBS signatures from chlorate and nitrate compounds were observed at ~10 μm and ~7.3 μm, respectively. The observed molecular emissions showed strong correlation with FTIR absorption spectra of the investigated materials. **Keywords**: Laser-induced breakdown spectroscopy, LIBS, infrared laser-induced fluorescence spectroscopy, explosives, energetic materials. #### 1. INTRODUCTION Laser-induced breakdown spectroscopy (LIBS) has proven to be a versatile and sensitive probe for the detection and identification of many trace substances [1-5]. More recently, LIBS has shown great promise for sensing applications of chemical, biological, and explosive (CBE) materials [6-8]. LIBS is based on measuring the light emission from laser-induced plasma processes produced by short pulse excitation (~5-10 ns). Following the creation of a hot plasma, the investigated sample emits intense ultraviolet-visible-near infrared (UV-VIS-NIR) emission lines characteristic for electronic transitions of atoms, ions, and small molecular fragments (e.g. OH, CN) [9,10]. Important information concerning the identification, composition, and concentration of trace elements can be derived from the analysis of LIBS emission spectra. LIBS experiments are typically limited to spectral measurements in the UV-VIS-NIR region (~0.2-0.98 μm). It is well known, however, that molecules exhibit spectroscopic signatures in the long-wavelength IR region due to vibrational and rotational transitions. Therefore, an extension of LIBS to the IR region has the potential to provide additional information concerning the identification and classification of substances, which can augment results obtained from conventional LIBS measurements. In our previous work, we demonstrated mid-infrared (MIR, 3-5 µm) and long-wave infrared (LWIR, 4-12 µm) LIBS emission signatures from several solid state substances resulting from both atomic as well as molecular relaxation processes [11-13]. Very recently, we also reported the first distinct LWIR LIBS emission signatures in the ~6-12 µm region of several ammonium compounds due to dissociated and/or recombined molecular fragments [14]. In this work, we extended our IR LIBS studies to chlorate and nitrate based energetic materials including KClO₃, NaClO₃, KNO₃, NaNO₃ and report on sample specific atomic and molecular emission signatures in the 1-12 μm spectral region. Chemical, Biological, Radiological, Nuclear, and Explosives (CBRNE) Sensing XIV, edited by Augustus Way Fountain, Proc. of SPIE Vol. 8710, 87100V · © 2013 SPIE · CCC code: 0277-786X/13/\$18 · doi: 10.1117/12.2017913 Proc. of SPIE Vol. 8710 87100V-1 #### 2. EXPERIMENTAL CONSIDERATIONS Powder samples of commercially available chlorate and nitrate compounds (Alfa Aesar) were pressed into tablets of nearly equal size using a hydraulic press. A schematic diagram of the experimental set-up for NIR, MIR and LWIR LIBS studies is shown in figure 1. The fundamental output wavelength (1064 nm) of a Q-switched Nd: YAG laser with 5 ns pulse width and repetition rate of 10 Hz was used to produce the LIBS plasma on the target sample. A liquid nitrogen cooled Indium Antimonide (InSb) detector was employed for the NIR and MIR (1-4.2 µm) spectral region, while a Mercury Cadmium Telluride (MCT) detector was utilized for LWIR (4.4-12 µm) detection. The laser beam was focused with a lens onto the sample surface leading to a beam diameter of ~1 mm. The energy per laser pulse on the sample surface was ~50-75 mJ. The pressed samples were mounted onto a linear translation stage, which was controlled by a stepper motor controller. Samples were translated at a speed of ~1 mm/min, which ensured that the incident laser hit an unused target surface. It also reduced laser pulse fluctuation during the emission scan, which took ~12 minutes and covered a wavelength range of 1200 nm. The emission resulting from the plasma was collected by plano-convex CaF2 or ZnSe lenses and focused onto the entrance slit of a 0.15m grating spectrometer. The spectrometer was equipped with gratings blazed at 2 µm (300 grooves/mm), 4 µm (150 grooves/mm), and 8 µm (75 grooves/mm). The slit width for measurements in the NIR and MIR regions was 25 µm, whereas a slit width of 2 mm was employed for the LWIR region. Different long pass filters were employed to block laser scattering and the short wavelength radiation of the emitted light. Time-resolved LIBS emission spectra were recorded using a boxcar average with a gate width of 15 µs and delay times of 16 µs (NIR, MIR) and 30 µs (LWIR), respectively. Figure 1: Experimental setup for NIR, MIR, and LWIR LIBS covering a spectral region from 1-12 μm . #### 3. RESULTS AND DISCUSSION #### 3.1 NIR and MIR LIBS Studies (1-4.5 µm) Chlorate and nitrate compounds including KClO₃, KNO₃, NaClO₃, NaNO₃ are known to be important oxidizing agents used in improvised explosive devices [7,15]. Fig. 2 depicts the NIR and MIR (1-4.5 μm) LIBS emission spectra observed from several potassium and sodium containing chlorates and nitrates. The LIBS spectra of KCl, NaCl, and background air are included for comparison. Under the given experimental parameters, background air did not reveal any distinct LIBS emission signatures. In contrast, intense atomic-like emission lines were detected from all potassium and sodium containing samples. The dominant lines for KClO₃, KNO₃, and KCl were centered at ~1.18, ~1.26, ~1.52, ~2.72, ~3.18, ~3.77 and ~4.03 μm. Through comparison with the NIST atomic spectra database [16], these LIBS signatures can be assigned to atomic transitions of neutral potassium atoms as follows: $3^2D_{5/2} \rightarrow 4^2P_{3/2}$, $5^2S_{1/2} \rightarrow 4^2P_{3/2}$, $4^2F_{5/2} \rightarrow 3^2P_{3/2}$, $5^2P_{1/2} \rightarrow 5^2S_{1/2}$, $5^2P_{1/2} \rightarrow 3^2D_{1/2}$, $4^2D_{5/2} \rightarrow 5^2P_{3/2}$, and $5^2G_{7/2,9/2} \rightarrow 4^2F_{5/2}$. For NaClO₃, NaNO₃, and NaCl the LIBS signatures were centered at ~1.85, ~2.22, ~2.38, ~3.43, ~4.05 µm and assigned to atomic transitions of neutral sodium atoms: $4^2F_{7/2} \rightarrow 3^2D_{5/2}$, $4^2P_{3/2} \rightarrow 4^2S_{1/2}$, $4^2D_{5/2} \rightarrow 4^2P_{1/2}$, $5^2S_{1/2} \rightarrow 4^2P_{3/2}$, and $5^2G_{7/2,9/2} \rightarrow 4^2F_{5/2}$ [16]. It is important to point out that under the given experimental conditions all potassium and sodium containing samples, respectively, exhibited very similar spectra, which limits their unique discrimination. Further time-resolved and high resolution NIR and MIR LIBS studies will be performed to identify sample specific atomic-emission signatures such as line ratios and decay transients. Figure 2: NIR and MIR LIBS emission spectra recorded under ambient conditions: a) potassium containing samples (KNO₃, KClO₃, KCl) and b) sodium containing samples (NaNO₃, NaClO₃, NaCl). The IR LIBS spectrum of air is included and did not reveal any significant emission signatures under the given experimental conditions. #### 3.2 LWIR LIBS Studies (4.5-12µm) The LWIR LIBS emission spectra (~4.5-12 µm) of the investigated chlorate and nitrate compounds measured under ambient conditions are depicted in Fig.3. The LIBS spectra of KCl, NaCl, and background air are included for comparison. The weak ~5.2 µm LIBS emission signature from air is close to the characteristic wavelength of the NO stretching mode (~5.3 µm) [14]. Similar to the NIR and MIR regions, the LWIR LIBS emission of air revealed only little structure. On the other hand, all potassium samples exhibited distinct LWIR emission signatures centered at ~6.3, 7.5, and 8.5 µm (Fig. 3a). A clear identification based on the NIST atomic spectra database was only possible for the LIBS emission at ~6.3 µm, which corresponds to the $6^2P_{5/2} \rightarrow 4^2D_{3/2}$ transition of neutral potassium atoms [16]. Several atomic emission signatures were also identified from sodium containing samples centered at ~4.66, 5.01, 5.42, 7.42 and 9.11µm and assigned to the following transitions of neutral sodium atoms: $7^2D_{3/2} \rightarrow 5^2P_{3/2} \rightarrow 5^2P_{1/2}$, $5^2P_{3/2} 5^2P_{3/2}$ and a NaNO₃, broad LIBS features were identified at \sim 7.2 and \sim 7.5 μ m, respectively, which can be assigned to the asymmetric stretching band of the nitrate anion (NO₃) [14,18]. To further support the molecular assignments, the infrared absorption spectra of chlorate and nitrate samples are also shown in Fig. 3 (dotted lines) and indicate close agreement between molecular absorption and LIBS LWIR emission structures. It is noteworthy, that significant differences were also observed in the LIBS emission transients for atomic and molecular signatures. As shown in Fig. 4, the decay transient of the molecular chlorate signature at \sim 10.5 μ m exhibited a slow decay component not found in the transient of atomic emission from neutral sodium atoms at \sim 7.5 μ m. Further time-resolved LIBS studies are in progress to explore the differences in the decay dynamics of atomic and molecular IR LIBS emissions for possible sample identification. Figure 3: LWIR LIBS emission spectra recorded under ambient conditions: a) potassium containing samples (KNO₃, KClO₃, KCl) and b) sodium containing samples (NaNO₃, NaClO₃, NaCl). The IR LIBS spectrum of air is included for comparison. The FTIR absorption spectra of the corresponding chlorate and nitrate compounds are shown as dashed lines with characteristic molecular spectral features at \sim 7.2 μ m (NO₃) and \sim 10.5 μ m (ClO₃), respectively. Figure 4: Example of LIBS emission transients for NaClO $_3$ monitored at atomic (sodium: ~7.5 μ m) and molecular (chlorate: ~10.5 μ m) LIBS signatures. The molecular LIBS emission revealed a significantly longer decay transient compared to the atomic LIBS emission. #### 3. CONCLUSIONS We presented preliminary results of infrared (1-12 μ m) LIBS studies on several chlorate and nitrate based energetic materials including KClO₃, KNO₃, NaClO₃, and NaNO₃. Intense IR atomic emission signatures were observed from all potassium and sodium containing compounds extending over a spectral region from ~1.1 to 9.1 μ m. These LIBS emission lines can be assigned to atomic transitions of neutral potassium and sodium atoms in agreement with the NIST atomic spectra database. Besides atomic signatures, first evidence of molecular LIBS emission signatures characteristic for chlorate and nitrate anions were observed at ~10.5 μ m and 7.2 μ m, respectively. These results support that IR LIBS can provide additional emission signatures for the identification and classification of substances, which can augment results from conventional UV-VIS LIBS. #### ACKNOWLEDGEMENTS The work at Hampton University was supported by the Army Research Office through grant W911NF-12-1-0049 and the National Science Foundation through grant HRD-1137747. Brimrose Corporation of America thanks the U.S. Department of Defense, Small Business and Technology Transfer Phase II for contract no. W91SR-C-0081/STTR-A09A-T022 for financial support. #### REFERENCES - [1] M. Baudelet, L. Guyon, J. Yu, J-P. Wolf, T. Amodeo, E. Frejafon, and P. Laloi., "Spectral signature of native CN bonds for bacterium detection and identification using femtosecond laser-induced breakdown spectroscopy", Appl. Phy. Let. **88**, 063901 (2006). - [2] R. S. Harmon, F. C. De Lucia, A. W. Miziolek, K. L. McNesby, R. Walters, P. D. French, "Laser-induced breakdown spectroscopy (LIBS)-an emerging field-portable sensor technology for real-time, in-situ geochemical and environmental analysis", Geochemistry: Exploration, Environment, Analysis, Vol. 5, 21 (2005). - [3] S.G. Buckley, H.A. Johnson, K.R. Hencken, and D.W. Hahn, "Implementation of laser-induced breakdown spectroscopy as a continuous emissions monitor for toxic metals", Waste Management, Vol. **20**, 455 (2000). - [4] A. Whitehouse, "Laser-induced breakdown spectroscopy and its applications to the remote characterization of hazardous materials", Spectroscopy Europe, **18**, 14 (2006). - [5] A. Kumar, F. Yueh, J. P. Singh, S. Burgess, "Characterization of malignant tissue cells by laser-induced breakdown spectroscopy", Appl. Opt., Vol. 43, 5399 (2004). - [6] A.C. Samuals, F. C. DeLucia, K. L. McNesby, and A. W. Miziolek, "Laser-induced breakdown spectroscopy of bacterial spores, molds, pollens, and protein: initial studies of discrimination" Appl. Opt., Vol. 42, 6205 (2003). - [7] F. C. De Lucia, R. S. Harmon, K. L. McNesby, R. Winkel, A. W. Miziolek, "Laser-induced breakdown spectroscopy of energetic materials", Appl. Opt., Vol. **42**, 6148 (2003). - [8] J. L. Gottfried, F. C. DeLucia, C. A. Munson, A. W. Miziolek, "Double-pulse standoff laser-induced breakdown spectroscopy for versatile hazardous materials detection", Spectrochimica Acta Part B **62** 1405 (2007). - [9] Cremers D. A., Radziemski L.J., Handbook of Laser-Induced Breakdown Spectroscopy, John Wiley, 2006. - [10] J.P. Singh, S. N. Thakur, Laser-Induced Breakdown Spectroscopy, Elsevier, Amsterdam, 2007. - [11] C.S.C. Yang, E. Brown, U. Hommerich, S. B. Trivedi, A. Samuels, and A. P. Snyder, "Mid-infrared emission from laser-induced breakdown spectroscopy," Appl. Spectrosc. Vol. **61**, 321 (2007). - [12] C.S.-C. Yang, E. Brown, U. Hommerich, S. B. Trivedi, A.C. Samuels, and A.P. Snyder. "Mid-infrared Laser-induced breakdown spectroscopy emissions from alkali-metal halides", Appl. Spectrosc., **62**, 714 (2008). - [13]. C.S.-C. Yang, E. Brown, U. Hommerich, S. B. Trivedi, A.C. Samuels, and A.P. Snyder., "Infrared laser-induced breakdown spectroscopy from energetic material" Proc. of SPIE, **8018**, 80181P1, (2011). - [14] C.S.-C. Yang, E. Brown, U. Hommerich, F. Jin, S. B. Trivedi, A.C. Samuels, and A.P. Snyder A. P. Snyder Long-wave infrared laser-induced breakdown spectroscopy emissions from energetic materials", Appl. Spectrosc., 66, 1397-1402 (2012). - [15] S. Sreedhar, S. V. Rao, P. P. Kiran, S. P. Tewari, and G.M. Kumar, "Stoichiometric analysis of ammonium nitrate and ammonium perchlorate with nanosecond laser induced breakdown spectroscopy," in *Chemical, Biological, Radiological, Nuclear, and Explosives (CBRNE) Sensing XI*, A. Fountain III and P. J. Gardner, Eds., vol. 7665 of *Proceedings of SPIE*, Orlando, Fla, USA, 2010. - [16] Y. Ralchenko, F.-C. Jou, D. E. Kelleher, A. E. Kramida, A. Musgrove, J. Reader, W. L. Wiese, and K. Olson, in *NIST Atomic Spectra Database* (version 3.1.1), Gaithersburg, MD, 2007, http://physics.nist.gov/asd3. - [17] F. A. Miller and C. H. Wilkins, "Infrared Spectra and Characteristic Frequencies of Inorganic Ions", Analytical Chemistry **24**, 1253 (1952). - [18] D. W. James, W. H. Leong, "Vibration of single crystals of group I nitrates", J. Chem. Phys., 49, 5089 (1968)